Building Operator Certification (BOC) Doug Lewin, Executive Director November 27, 2012 ## Regional Energy Efficiency Organizations ## **SPEER Members** #### Thank you to our Founding Members ## SPEER's model and mission - Industry collaboration + - Public-private partnerships + - Cross- sector, interdisciplinary cooperation In order to: Accelerate the adoption of advanced building systems and energy efficiency products and services in the South-central US. # What SPEER is doing - Collaboration among key industry stakeholders - Energy efficiency messaging and coordination - Codes, standards, and programs harmonization - Code compliance work with COGs - Education and training for a wide variety of audiences (including BOC) #### Overview of the BOC #### Description: - Eight days of instruction with exam each day - Five projects completed between classes - Small class size (typically max of 25) - Nationally recognized training program with demonstrated energy savings and benefits to certificants. - Target market: Building operators/technicians - Not targeted at licensed engineers, facility managers, or building owners. ## Overview of the BOC - Topics include (one day each plus one elective): - Energy Efficient Operation of Building HVAC Systems - Measuring and Benchmarking Energy Performance - Efficient Lighting Fundamentals - HVAC Controls Fundamentals - Indoor Environmental Quality - Common Opportunities for Low-Cost Operational Improvement - Facility Electrical Systems #### M&V Plan - Begin by using deemed savings based on existing third-party studies - Provide a third-party analysis for Texas to verify or adjust deemed savings - IPMVP would not apply to BOC ## Summary of Results - Third party studies: - Navigant concluded there were savings of 119 MWh per operator per year with five years persistence in the Northwest. - Navigant (MN) 2011: 131 MWh, 30 kW per operator Table 9. Program Savings – per Participant (Sample n=50) | | kWh | kW | Therms | |---------------------------------|---------|----|--------| | Gross | 188,599 | 43 | 4,633 | | BOC Attributable | 130,746 | 30 | 3,219 | | Net of Utility Rebated Projects | 42,936 | 11 | 2,276 | # Summary of Results - Even taking the lower "Net of Utility Rebated Projects" figure, BOC is very cost effective - A measure that saved 42,936 kWh at the avoided cost of 10.4 cents would equal \$4,465 and 11kW at \$80/kW avoided cost equals an additional \$880 for a total of \$5,125. - With five years' persistence, this would equal \$25,625 for a program that costs less than \$2,000. - Using the 119MWh used in the Northwest, this would be nearly 3x as high. # Summary of Results | As a result of the BOC program | Mean
Score*
(n=205) | |---|---------------------------| | I am more likely to encourage my organization to take steps to improve energy efficiency at my facility | 6.1 | | I better understand how to improve energy efficiency at my facility | 5.9 | | I have more confidence when I take steps to improve energy efficiency at my facility that the expected level of energy savings will actually occur. | 5.8 | | I make greater contributions to O&M discussions about energy efficiency at my facility | 5.6 | | I have increased my knowledge of what to look for when replacing equipment | 5.6 | ^{*} Mean on a 7 point scale where 1=Strongly Disagree and 7=Strongly Agree. ## **Applicability** - Very little risk as utilities would only pay for actual graduates (no upfront cost). - Benefits include spillover effect documented in third party reports (i.e., trained operators implement more EECM's) - Barriers to implementation: Marketing and recruitment of operators - Strategies to overcome barriers: - Work with organizations (e.g. BOMA, IFMA, etc.) - Work with workforce systems (colleges, boards) - Target key sectors (public, hospitals, etc.) - Coordination with utilities ## Market - No other building operator programs as extensive and focused on efficiency - Massive potential in Texas with large square footage of commercial buildings and very little efficiency focused training. #### **Market Sectors Participating in BOC (2011)** Other public = 39% Private = 28% Other = 6% The BOC National Marketing Plan 2012 ## Market potential Average in rest of country is one course per 1.8 million of population. This would translate to ~14 courses per year in Texas. ## Conclusions - >\$25,000 in energy and demand savings per operator - Very cost-effective <\$2,000 per operator - Nationally recognized certification - First class in Texas just completed - Massive potential for more courses and energy savings as market transformation program #### More information at www.eepartnership.org Thank you dlewin@eepartnership.org